Soil Hydraulic Property Estimation in Six Shawnee Hills Catenas - Trinity J. Baker, University of Kentucky, KY - Tanja Williamson, Research Hydrologist, USGS, KY - Brad Lee, Associate Extension Specialist, University of Kentucky, KY ## Acknowledgements - National Soil Survey Center - Skye Wills, Soil Scientist, NRCS, NE - Cathy Seybold, Soil Scientist, NRCS, NE - Phillip Schoeneberger, Research Soil Scientist, USDA-NRCS-NSSL, NE - NRCS (Illinois, Indiana, Kentucky) and Other Universities - Samuel Indorante, USDA-NRCS, IL - Phillip Owens, Assoc. Professor, Purdue University, IN - 50+ NRCS Staff - MLRA (115 and 120) - Matt McCauley, Resource Soil Scientist, USDA-NRCS, KY - Walter Rawls, Hydrologist, ARS (retired), MD - Cooperative Landowners ### Introduction - Modeling soil-water availability depends on reliable estimation of hydrologic soil properties. - Climate Change - Land-use Change - Obtaining soil hydrologic properties can be costly and time consuming - The lower Midwest region (MLRA 120) maximum annual temperature is projected to increase by approximately 2° C by 2050 - 8.5 (~1370 ppm CO2 by 2100) Representative Concentration Pathway (RCP) - Precipitation is projected to remain relatively unchanged - Temperature increases amount of water to sustain agricultural production - It has been shown that soil carbon (SOC) content has been linked to available waterholding capacity and saturated hydraulic conductivity (K_{sat}) - Hydrologic soil properties are also dependent on other soil factors (PSA, Bulk Density) ## Study Overview - Regional approach to estimate soil hydraulic properties - 6 Catenas - 3 Forest and 3 Grassland - Illinois - Alexander County - Union County - Indiana - Dubois County - Orange County - Kentucky - McLean County ### 3 Paired Watersheds Example: (McLean County, Kentucky) **Forested Site** - Majority of upland soils - Forested - Grassland - Similar soils - Similar sized watersheds - Pedons characterized - Each landscape position **Grassland Site** ## Field Methods Catena Analysis - Each catena 5 landscape positions were chosen - (e.g. Summit, Shoulder, Backslope, Footslope, and Toeslope) - Illinois Forest only 4 landscape positions - Pedon characterization according to standard NRCS methods - Schoeneberger et al. (2002) - from 0 200cm+ or limiting layer - K_{sat} - Compact Constant Head Permeameter (Amoozemeter) - Rates calculated using the Glover solution - (Amoozegar, 1992) **Image: Kentucky Forest** ### Field Methods - Measurements taken at landscape each position (n= 29) - Within 4 m of described pit - 3-4 depths throughout - Average 5 + measurements - Surface horizons are depth weighted - Total of 100 in-situ K_{sat} measurements #### Catena Analysis Lab Methods - Particle Size Analysis (PSA) - Air dried and sieved <2 mm - Sand - Wet Sieving - Clay - Pipette Method - Silt - Difference - Soil Organic Carbon (SOC) - Combustion - Clod Method (Triplicate) - Bulk Density (BD) - **Porosity** - Using particle density of 2.65 g cm⁻³ - Plant Available Water - Field Capacity (33 kPa) - Permanent Wilting Point (1500 kPa) Each described horizon processed according to Burt (2004) ### Parent Material | Loess Thickness/Stratigraphy (Summit) | State | County | Landuse | | |--|-------|-----------|------------------|--| | 2.0 m+ loess over sandstone/shale residuum | IL | Union | Grass (CRP) | | | 2.0 m+ loess over sandstone/shale residuum | IL | Alexander | Forested | | | 1.0 m loess over sandstone/shale residuum | IN | Dubois | Grass (Pasture) | | | 1.0 m loess over sandstone/shale residuum | IN | Orange | Forested | | | 1.5 m loess over sandstone/shale residuum | KY | McLean | Grass (Hayfield) | | | 1.5 m loess over sandstone/shale residuum | KY | McLean | Forested | | - Loess Veneer - Peoria unit (25,000 to 12,000 yr BP) - Overlaying Roxana Unit (55,000 to 28,000 yr BP) - Thickness primarily due to proximity from source ## Parent Material.....continued - Loess heavily eroded - Past land-use (agriculture, logging) - Relief (40 m ridgetop to floodplain) - Soils originally formed in deciduous forest - Oak (Quercus)-hickory (Carya) - Underlet by interbedded sandstone and shale - Pennsylvanian - Mississippian era ## Objective - The objective of this study is to test three methods for estimating soil hydraulic properties against *in-situ* measurements from six Shawnee Hills catenas. - Total of 29 landscape positions - 100 Horizons ### Pedotransfer Function (PTFs) - Soil hydraulic properties at a field scale can be impractical - Time - Cost - Need an easier way to obtain these value - Attempts to circumvent field measurements have been in interest since 1912 (Briggs and Shantz, 1912) - PTFs and are an attempt to obtain hard to measure soil hydraulic properties - Using obtainable soil properties (PSA, BD, SOC) - Many PTFs available Image: Kentucky Forest Toeslope ### Many Pedotransfer Functions (PTFs) | PTF | Input Parameters | | | |---|---|--|--| | Boelter, 1969 (peat soils) | BD | | | | Campbell and Shiozawa, 1994 | Sand, clay | | | | Chapuis, 2004 (sand & gravel soils) | Effective diameter, void ratio | | | | Dane and Puckett, 1994 | clay | | | | Jabro, 1992 | Sand, silt, BD | | | | Nemes et al., 2005 | Sand, clay, BD, OM | | | | Puckett et al., 1985 | clay | | | | Rawls and Brakensiek, 1985 | Sand, clay, porosity | | | | Rawls et al., 2006 * | Sand, Clay, OM* | | | | Saxton et al., 1986 | Sand, clay, saturated water content | | | | Schaap, 1999 (Rosetta) | Sand, silt, clay, BD | | | | Schaap, 1999 (Rosetta) | Sand, silt, clay, BD, 1/3 bar water, 15 | | | | | bar water | | | | Vereecken et al., 1990 | Sand, clay, BD, OM | | | | Wösten et al., 1999 | Clay, Silt, topsoil (1,0), BD, OM, | | | | Wösten et al., 2001 (sandy soils) | Silt, BD, OM | | | | Wösten et al., 2001 (loam & clay soils) | Clay, BD, OM | | | - Issues - Inputs not easily obtained - (e.g. pore radius, 33 kPa) - Correlated in specific soils - (e.g. sandy, peat, ultisols) - Nationwide database correlation - (e.g. United States, Belgium) - Downscaling - Large dataset to single points ## T_{PSA} K_{sat} Estimation Method - Separates the bulk density into classes - (low, medium, high) - Using the textural triangle to select the range of K_{sat} - PSA driven - Converted into an R script - Intersection of Sand and Clay percentages - Using lists to obtain an value of T_{PSA} - Based on expert soil science knowledge - Personal communication, Cathy Seybold, March 2016 - Rawls and Brakensiek (1983) Reference: (Natural Resources Conservation Service, 2010) # T_{PSA} K_{sat} Estimation Components **Tetrahedral** Octahedral Tetrahedral & Tetrahedral Octahedral Clay **Bulk Density** ## Saxton and Rawls, 2006 equations | Variable | Equation | Eq. | |-------------------|---|-----| | θ ₃₃ | $\theta_{33} = \theta_{33t} + [1.283(\theta_{33t})^2 - 0.374(\theta_{33t}) - 0.015]$ $\theta_{33t} = -0.251S + 0.195C + 0.011OM + 0.006(S \times OM) - 0.027(C \times OM) + 0.452(S \times C) + 0.299$ | [1] | | θ ₁₅₀₀ | $\begin{array}{l} \theta_{1500} = \theta_{1500t} + (0.14 \times \theta_{1500t} - 0.02) \\ \theta_{1500t} = -0.024 \mathrm{S} + 0.487 \mathrm{C} + 0.006 \mathrm{OM} \\ + 0.005 (\mathrm{S} \times \mathrm{OM}) - 0.013 (\mathrm{C} \times \mathrm{OM}) \\ + 0.068 (\mathrm{S} \times \mathrm{C}) + 0.031 \end{array}$ | [2] | | Ks | $K_S = 1930(\theta_s - \theta_{33})^{(3-\lambda)}$ | [3] | - Not only K_{sat} - Field Capacity (33 kPa) - Permanent Wilting Point (1500 kPa) - Converted to Plant Available water - 33 kPa 1500 kPa - Regression equations correlated using (2000) A horizons - B-C horizons not used - Because low OM % - "Extreme" values removed - Bulk Density - $< 1.0 \text{ and } > 1.8 \text{ g/cm}^{-3}$ - High OM - > 8 % (weight) - High Clay - > 60% (weight) - Reduced A horizon correlation set - 1722 samples ## SR equation Components Tetrahedral Octahedral Tetrahedral & Tetrahedral Octahedral Clay Organic Matter ### Comparison: in-situ values v. estimated values - Compared values in boxplots - Assumed non-normal distribution - Wilcoxon rank-based test for significant difference ### Saturated Hydraulic Conductivity - Both methods found to be significantly different from *in-situ* measurements (*p-value* = <0.05) - A Horizon - T_{PSA} under-estimated - 88 % - Average of 10.8 μm sec⁻¹ - SR over-estimated - 61 % - 8.26 μm sec⁻¹ - B Horizon - T_{PSA} over-estimated - 44 % - 0.40 μm sec⁻³ - SR over-estimated - 291 % - 2.86 μm sec⁻¹ #### Shawnee Hills Catenas^Ω Saturated Hydraulic Conductivity ### Plant Available Water - SR found to be significantly different from lab measurements (*p-value* = <0.05) - A Horizon over-estimated - + 42 % - 6 % volumetric water content - B Horizon over-estimated - +67 % - 8 % volumetric water content ### Comparison Results - Saturated Hydraulic Conductivity - In both A and B Horizons - T_{PSA} and SR were significantly different from *in-situ* measurements (*p-value* = < 0.05) - Plant Available Water - Estimated SR values for A and B Horizons were significantly different (p-value = < 0.05 - Another method needed - Random Forest (Regionally Informed) - Trained with the Six Shawnee Hills Catenas - Validated on two separate catenas ## Random Forest Algorithm (Breiman, 2001) • Identifies important covariates by generating multiple classification trees (a forest) using bootstrap sampling, randomly scrambling the covariates in each bootstrap sample and reclassifying the bootstrap sample (Peters et al., 2007) Handles both categorical and empirical values Without creating dummy variables ### Building the Model (RF) - Creating a classification model with all predictor covariates, ranking each predictor covariate, eliminating the covariate(s) with the lowest importance - Repeating until a desired threshold is reached - randomForest function in R - Regional Approach - Can utilize the local factors and nuances - Traditional methods (linear) might not catch - New (2001) - NRCS beginning to employ - RaCA (50+ cm bulk density) ## RF Components Depth of Sampling ### Validation Catenas ### Saturated Hydraulic Conductivity - A Horizon - T_{PSA} under-estimated - 96 % - Average of 3.6 μm sec⁻¹ - SR over-estimated - 283 % - 6.9 μm sec⁻¹ - RF over-estimated - 129 % - 3.0 μm sec⁻¹ - B Horizon - T_{PSA} under-estimated - 72 % - 0.37 μm sec⁻¹ - SR over-estimated - 467 % - 2.24 μm sec⁻¹ - RF over-estimated - 248 % - 0.87 μm sec⁻¹ # Saturated Hydraulic Conductivity n = 6sec-1 mm n = 16В \mathbf{X} Field SR **RF** Validation^Ω ### **Validation Catenas** #### Plant Available Water - SR significantly different from lab (p-value = <0.05) - RF not significantly different from lab (p-value = >0.05) - A Horizon - SR over-estimated - 54 % - 7.9 %, vmc - RF under-estimated - 0.5 % - 0.15 %, vmc - B Horizon - SR over-estimated - 40 % - 7.2 %, vmc - RF under-estimated - 9.0 % - 1.3 %, v ## Validation^Ω Plant Available Water ### Conclusion - PTFs are generalized correlations of an underlying database - Broad datasets - Issues can occur when downscaling to a specific region - Building regional specific PTFs - Reveal regional specific correlations - Allowing upscaling correlations of several catenas to regional scale ### Applying RF to RaCA ### References: - Amoozegar, A. 1992. Compact constant head permeameter: A convenient device for measuring hydraulic conductivity. Advances in Measurement of Soil Physical Properties: Bringing Theory into Practice: 31-42. - Breiman, L. 2001. Random forests. Machine learning 45: 5-32. - Briggs, L.J. and H. Shantz. 1912. The wilting coefficient and its indirect determination. Botanical Gazette: 20-37. - Burt, R. 2004. Soil Survey Laboratory Methods Manual. Soil Survey Investigations Report 42, Version 4.0. United States Department of Agriculture. Natural Resources Conservation Service, National Soil Survey Center. - Natural Resources Conservation Service, USDA. 2010. Guide for Estimating Ksat from Soil Properties, Section 618.88 of National Soil Survey Handbook. http://www.nrcs.usda.gov/wps/portal/nrcs/detail//?cid=nrcs142p2 054224. - Rawls, W. J., and D. L. Brakensiek. "A procedure to predict Green and Ampt infiltration parameters." *Proceedings of the American Society of Agricultural Engineers Conference on Advances in Infiltration*. 1983. - Saxton, K.E. and W.J. Rawls. 2006. Soil Water Characteristic Estimates by Texture and Organic Matter for Hydrologic Solutions. Soil Science Society of America Journal 70: 1569. doi:10.2136/sssaj2005.0117. - Schoeneberger, P.J., D.A. Wysocki, E.C. Benham and e. W.D. Broderson. 2002. Field book for describing and sampling soils U.S. Department of Agriculture, Natural Resources Conservation Service. ## Questions? Comments? Thanks for your time